X-641-64-193 TM X-55082 N64-33634 (ACCESSION NUMBER) (PAGES) (PAGES) (CODE (NASA CR OR TMX OR AD NUMBER) (CATEGORY) # EXCITATION OF THE HYDROGEN ATOM BY ELECTRON COLLISION XEROX \$ 2 6 OTS PRICE BY KAZEM OMIDVAR **JULY 1964** GREENBELT, MARYLAND ## **SUMMARY** Within the Born approximation and employing parabolic coordinates an expression is found which gives the cross section, induced by electron collision, for excitation of the hydrogen atom from any initial state to any final state. Using this expression the cross section in the energy range of interest in plasma calculations for the following transitions among the principal quantum numbers are tabulated: n = 1, n' = 2, 3, 4, 5, 6, 7, 8, 9, 10; n = 2, n' = 3, 4, 5, 6, 7, 8; n = 3, n' = 4, 5, 6, 7, 8; n = 5, n' = 6. In conclusion a curve for the total inelastic collision of electrons and the hydrogen atom in its first five energy levels is constructed. ### I. INTRODUCTION The excitation cross section in hydrogen induced by electron collision calculated in the Born approximation is proportional to the squared modulus of the atomic form factor given by $$V(i, f) = \int e^{iKz} \psi_i(\mathbf{r}) \psi_f^*(\mathbf{r}) d^3 \mathbf{r} ,$$ where ψ_i and ψ_f are the initial and final eigenfunctions of the atomic electron and K is the magnitude of momentum transfer of the incident electron. In this paper a closed form is found for the above expression when ψ_i and ψ_f are hydrogenic functions expressed in parabolic coordinates. Elwert¹ (1955) has evaluated this expression with similar specifications, although his final result is in differential form. The main concern of this paper is the evaluation of the electron impact induced excitation cross section between two arbitrary levels of hydrogen, calculated in the Born approximation. Up to now many calculations in the Born approximation have been carried out in this respect, and tables of cross sections with initial states in the range 1-5 principal quantum numbers and final states 2-10 principal quantum numbers are available, 2-10 although for higher levels the calculations are only for certain substates. In this paper, after formulation of the problem, the results in parabolic coordinates are compared with those in spherical coordinates, and their consistencies are examined. The calculation is then extended to higher levels, for which results are not available. All cross sections are listed in different tables. It is hoped that these tables will be useful in plasma and astrophysical calculations. ### II. FORMULATION # **Excitation Amplitude** Let the propagation vector of the exciting electron before and after collision be designated by \mathbf{k}_0 and \mathbf{k}_1 , and the states of the atom in parabolic coordinates before and after collision by $\mathbf{n}_1 \, \mathbf{n}_2 \, \mathbf{m}$ and $\mathbf{n}_1' \, \mathbf{n}_2' \, \mathbf{m}$. The excitation cross section in atomic units for such a collision is then given by \mathbf{n}_1 $$Q(n_1 n_2 m, n_1' n_2' m') = \frac{8\pi}{k_0^2} \int_{k_0-k_1}^{k_0+k_1} |V(n_1 n_2 m, n_1' n_2' m)|^2 \frac{dK}{K^3}, \qquad (1)$$ $$V(n_1 n_2 m, n_1' n_2' m') = \int e^{iKz} \phi_{n_1 n_2 m}(\xi \eta \phi) \phi_{n_1 n_2 m'}^{*}(\xi \eta \phi) \frac{1}{4} (\xi + \eta) d\xi d\eta d\phi$$ $$= \delta(m, m') \frac{1}{4} N_{n_1 n_2} N_{n_1' n_2'} \int_0^{\infty} \int_0^{\infty} \exp\left[\frac{iK}{2} (\xi - \eta) - \frac{1}{2} (\alpha + \alpha') (\xi + \eta)\right]$$ $$\times (\xi \eta)^{m} L_{n_{1}+m}^{m} (\alpha \xi) L_{n_{1}+m}^{m} (\alpha' \xi) L_{n_{2}+m}^{m} (\alpha \eta) L_{n_{2}+m}^{m} (\alpha' \eta) (\xi + \eta) d\xi d\eta, (2)$$ $N_{n_1n_2}$ being the normalization factor of the ξ , η eigenfunctions given by Bethe and Salpeter, 12 and also found in I. Similarly, $N_{n_1'n_2'}$ is the factor corresponding to ξ' , η' . With this equation and the generating function of the associated Laguerre polynomials (cf. Eq. (37), I) it follows that $$\begin{split} \sum_{n_{1}=0}^{\infty} \sum_{n_{2}=0}^{\infty} \sum_{n_{1}'=0}^{\infty} \sum_{n_{2}'=0}^{\infty} \frac{s^{n_{1}} s'^{n_{1}'} t^{n_{2}} t'^{n_{2}'}}{(n_{1}+m)!(n_{1}'+m)!(n_{2}+m)!(n_{2}'+m)!} V(n_{1} n_{2} m, n_{1}' n_{2}' m) \\ &= \frac{\frac{1}{4} N_{n_{1}n_{2}} N_{n_{1}'n_{2}'}}{\left[(1-s) (1-t) (1-s') (1-t') \right]^{m+1}} \int_{0}^{\infty} \int_{0}^{\infty} exp \left[\frac{iK}{2} (\xi - \eta) - \frac{1}{2} (\alpha + \alpha') (\xi + \eta) \right] \\ &\times exp \left[-\left(\frac{\alpha s}{1-s} + \frac{\alpha' s'}{1-s'} \right) \xi - \left(\frac{\alpha t}{1-t} + \frac{\alpha' t'}{1-t'} \right) \eta \right] \times (\xi \eta)^{m} (\xi + \eta) d\xi d\eta \\ &= \frac{-\frac{1}{4} N_{n_{1}n_{2}} N_{n_{1}'n_{2}'}}{\left[(1-s) (1-t) (1-s') (1-t') \right]^{m+1}} \frac{\partial U}{\partial p}, \end{split}$$ where we have introduced $$p = \frac{1}{2}(\alpha + \alpha'), \qquad q = -\frac{iK}{2}, \qquad (4)$$ $$U = \int_{0}^{\infty} \exp\left[-\left(\mathbf{p} + \mathbf{q} + \frac{\alpha \mathbf{s}}{1 - \mathbf{s}} + \frac{\alpha' \mathbf{s}'}{1 - \mathbf{s}'}\right)\xi\right] \xi^{m} d\xi$$ $$\times \int_{0}^{\infty} \exp\left[-\left(\mathbf{p} - \mathbf{q} + \frac{\alpha \mathbf{t}}{1 - \mathbf{t}} + \frac{\alpha' \mathbf{t}'}{1 - \mathbf{t}'}\right)\eta\right] \eta^{m} d\eta$$ $$= (m!)^{2} \left(\mathbf{p} + \mathbf{q} + \frac{\alpha \mathbf{s}}{1 - \mathbf{s}} + \frac{\alpha' \mathbf{s}'}{1 - \mathbf{s}'}\right)^{-(m+1)} \left(\mathbf{p} - \mathbf{q} + \frac{\alpha \mathbf{t}}{1 - \mathbf{t}} + \frac{\alpha' \mathbf{t}'}{1 - \mathbf{t}'}\right)^{-(m+1)} . \quad (5)$$ Before we carry out the differentiation of U with respect to p, we expand U in powers of s, s', t, t'. Consider the expansion $$y(s, s') = \left(p + q + \frac{\alpha s}{1 - s} + \frac{\alpha' s'}{1 - s'}\right)^{-(m+1)} = \sum_{\ell_1 = 0}^{\infty} \sum_{\ell_1' = 0}^{\infty} \left(\ell_1! \ell_1'!\right)^{-1} y^{\ell_1 \ell_1'}(0, 0) s^{\ell_1} s'^{\ell_1'},$$ (6) $y^{\ell_1\ell_1'}(0,0)$ representing the ℓ_1^{th} and the $\ell_1^{'th}$ derivatives of y(s,t) with respect to s and t, evaluated at s=t=0. To evaluate $y^{\ell_1\ell_1'}(s,s')$, it is necessary to introduce $$u = \frac{\alpha s}{1 - s}, \qquad v = \frac{\alpha' s'}{1 - s'}, \qquad (7)$$ then $$y(u, v) = (p+q+u+v)^{-(m+1)}$$ (8) It is convenient to introduce also $$g = (1-s)^{-1}$$, $h = (1-s')^{-1}$. (9) Then, making note of the relations $$\frac{du}{ds} = \alpha g^2 , \qquad \frac{dv}{ds'} = \alpha' h^2 ,$$ $$\frac{d}{ds}g^n = ng^{n+1} , \qquad \frac{d}{ds'}h^n = nh^{n+1} ,$$ it follows that $$y^{10}(s, s') = \alpha g^{2} y'(u, v),$$ $$y^{20}(s, s') = \alpha^{2} g^{4} y^{2}(u, v) + 2\alpha g^{3} y'(u, v),$$ $$y^{30}(s, s') = \alpha^{3} g^{6} v^{3}(u, v) + 6\alpha^{2} g^{5} v^{2}(u, v) + 6\alpha g^{4} y'(u, v),$$ y^{ν} (u, v) being the ν^{th} derivative of y(u, v) with respect to either u or v. Inspection of the above equation shows that in general we can write $$y^{\ell_0}(s, s') = \sum_{\nu=1}^{\ell} C(\nu, \ell) \alpha^{\nu} g^{\ell+\nu} y^{\nu}(u, v)$$, with $C(\nu, \ell)$ some constants. This equation is identical to Eq. (59), I, provided we let $t \to s'$ and $a_2 \to a$ in the latter equation. The dependence of $y^{\ell 0}$ (s, s') on y^{ν} (u, v) is then similar to the dependence of y^{ℓ} (s, t) on y^{ν} (u, v) in I, and the $C(\nu, \ell)$ satisfies the following recursion formula (cf. Eq. (60), I) $$C(\nu, \ell+1) = (\ell+\nu)C(\nu, \ell) + C(\nu-1, \ell), \qquad (10)$$ with the boundary conditions, $$C(\nu, \ell) = 0 \text{ when } \nu = 0 \text{ or } \nu > \ell_1, C(0, 0) = C(1, 1) = 1.$$ (11) A table of values of $C(\nu, \ell)$ is given in I. Finally, corresponding to Eq. (61), I, or by direct deduction, we get $$y^{\ell_{1}\ell_{1}'}(s, s') = \sum_{\nu_{1}=0}^{\ell_{1}} \sum_{\nu_{1}'=0}^{\ell_{1}'} C(\nu_{1}, \ell_{1}) C(\nu_{1}', \ell_{1}') \alpha^{\nu_{1}} \alpha^{\nu_{1}'} g^{\ell_{1}+\nu_{1}} h^{\ell_{1}'+\nu_{1}'} y^{\nu_{1}+\nu_{1}'}(u, v) .$$ (12) Evaluation of $y^{\nu_1+\nu_1'}(u, v)$ when s = s' = 0 and substitution of Eq. (12) in Eq. (6) gives $$\left(p + q + \frac{\alpha_{S}}{1 - s} + \frac{\alpha' s'}{1 - s'}\right)^{-(m+1)} = \sum_{\ell_{1}\ell_{1}'\nu_{1}\nu_{1}'} \left(\ell_{1} ! \ell_{1}' !\right)^{-1} (-)^{\nu_{1}+\nu_{1}'} \times \frac{\left(m + \nu_{1} + \nu_{1}'\right) !}{m!}$$ $$\times C(\nu_1 \ell_1) C(\nu_1' \ell_1') \alpha^{\nu_1} \alpha'^{\nu_1'} \times a^{-(m+1+\nu_1+\nu_1')} \times s^{\ell_1} s'^{\ell_1'}, \qquad (13)$$ where we have introduced $$a = p + q. (14)$$ Similarly, $$\left(p - q + \frac{\alpha t}{1 - t} + \frac{\alpha' t'}{1 - t'}\right)^{-(m+1)} = \sum_{\substack{\ell_2 \ell_2' \nu_2 \nu_2' \\ }} \left(\ell_2 ! \ell_2' !\right)^{-1} (-)^{\nu_2 + \nu_2'} \times \frac{\left(m + \nu_2 + \nu_2'\right) !}{m!}$$ $$\times C(\nu_{2} \ell_{2}) C(\nu_{2}' \ell_{2}') \alpha^{\nu_{2}} \alpha'^{\nu_{2}'} a^{*^{-(m+1+\nu_{1}+\nu_{1}')}} t^{\ell_{2}} t'^{\ell_{2}'}.$$ (15) With substitution of Eqs. (13, 15) in Eq. (5) we find $$\frac{\partial U}{\partial p} = \left(\frac{\partial}{\partial a} + \frac{\partial}{\partial a^{*}}\right) U$$ $$= -\sum_{\ell_{1}\ell_{1}'\nu_{1}\nu_{1}'\ell_{2}\ell_{2}'\nu_{2}\nu_{2}'} \left(\ell_{1} ! \ell_{1}' ! \ell_{2} ! \ell_{2}' !\right)^{-1} (-)^{\nu_{1}+\nu_{1}'+\nu_{2}+\nu_{2}'} \times \left(m + \nu_{1} + \nu_{1}'\right) ! \left(m + \nu_{2} + \nu_{2}'\right) !$$ $$\times C(\nu_{1} \ell_{1}) C(\nu_{1}' \ell_{1}') C(\nu_{2} \ell_{2}) C(\nu_{2}' \ell_{2}') a^{\nu_{1}+\nu_{2}} a^{\nu_{1}'+\nu_{2}'}$$ $$\times a^{-(m+2+\nu_{1}+\nu_{1}')} a^{*} a^{-(m+2+\nu_{2}+\nu_{2}')} \times \left[\left(m + 1 + \nu_{1} + \nu_{1}'\right) a^{*} + \left(m + 1 + \nu_{2} + \nu_{2}'\right) a\right] s^{\ell_{1}} s^{\ell_{1}} t^{\ell_{2}} t^{\ell_{2}'} t^{\ell_{2}'}$$ (16) The right-hand side of Eq. (3) becomes now, after making a binomial expansion of the denominator, $$\begin{split} &\frac{1}{4}\,N_{n_{1}n_{2}}\,N_{n_{1}'n_{2}'} &\sum_{j_{1}j_{1}'j_{2}j_{2}'} &\sum_{\ell_{1}\ell_{1}'\nu_{1}\nu_{1}'\ell_{2}\ell_{2}'\nu_{2}\nu_{2}'} \binom{m+j}{j_{1}} \binom{m+j}{j_{1}'} \binom{m+j}{j_{2}} \binom{m+j}{j_{2}'} \binom{m+j}{j_{2}'} \\ &\times &\left(\ell_{1} ! \ell_{1}' ! \ell_{2} ! \ell_{2}' !\right)^{-1} (-)^{\nu_{1}+\nu_{1}'+\nu_{2}+\nu_{2}'} \times \left(m+\nu_{1}+\nu_{1}'\right) ! \left(m+\nu_{2}+\nu_{2}'\right) ! \\ &\times &C\left(\nu_{1}\,\ell_{1}\right)C\left(\nu_{1}'\,\ell_{1}'\right)C\left(\nu_{2}\,\ell_{2}\right)C\left(\nu_{2}'\,\ell_{2}'\right)\alpha^{\nu_{1}+\nu_{2}}\alpha^{\prime\nu_{1}'+\nu_{2}'} \\ &a^{-(m+2+\nu_{1}+\nu_{1}')} a*^{-(m+2+\nu_{2}+\nu_{2}')} \times \left[\left(m+1+\nu_{1}+\nu_{1}'\right)a*+\left(m+1+\nu_{2}+\nu_{2}'\right)a\right] \\ &\times &S^{j_{1}+\ell_{1}}S^{\prime j_{1}'+\ell_{1}'} + j_{2}+\ell_{2}+j_{2}+\ell_{2}+j_{2}+\ell_{2}' \end{split}$$ Equating the coefficients of equal powers of s, s', t, t' of this equation and the left-hand side of Eq. (3), and substituting the value (cf. Eq. (20), I) $$N_{n_1 n_2} = \left(\frac{2}{n}\right)^{1/2} \alpha^{m+3/2} \left[\frac{n_1! n_2!}{(n_1 + m)!^3 (n_2 + m)!^3}\right]^{1/2}, \quad \alpha = \frac{Z}{n}, \quad (17)$$ we obtain $$V(n_{1} n_{2} m, n_{1}' n_{2}' m) = \frac{Z^{2m+3}}{2} (n n')^{-(m+2)} \times \left[\frac{n_{1}! n_{2}! n_{1}'! n_{2}'!}{(n_{1}+m)! (n_{2}+m)! (n_{1}'+m)! (n_{2}'+m)!} \right]^{1/2}$$ $$\times \sum_{\gamma} {m+j_{1} \choose j_{1}} {m+j_{2} \choose j_{2}} {m+j_{1}' \choose j_{1}'} {m+j_{2}' \choose j_{2}'} (\ell_{1}! \ell_{2}! \ell_{1}'! \ell_{2}'!) (-)^{\nu_{1}+\nu_{2}+\nu_{1}'+\nu_{2}'}$$ $$\times (m+\nu_{1}+\nu_{1}')! (m+\nu_{2}+\nu_{2}')! C(\nu_{1} \ell_{1}) C(\nu_{2} \ell_{2}) C(\nu_{1}' \ell_{1}') C(\nu_{2}' \ell_{2}')$$ $$\times \alpha^{\nu_{1}+\nu_{2}} \alpha'^{\nu_{1}'+\nu_{2}'} \times \alpha^{-(m+2+\nu_{1}+\nu_{1}')} \times \alpha^{*-(m+2+\nu_{2}+\nu_{2}')} \times \left[(m+1+\nu_{1}+\nu_{1}') \alpha^{*} + (m+1+\nu_{2}+\nu_{2}') \alpha \right]. (18)$$ Here γ stands for the set of 12 variable integers, $$\gamma = \left(\mathbf{j}_{1} \, \mathbf{j}_{2} \, \mathbf{j}_{1}' \, \mathbf{j}_{2}' \, \ell_{1} \, \nu_{1} \, \ell_{2} \, \nu_{2} \, \ell_{1}' \, \nu_{1}' \, \ell_{2}' \, \nu_{2}' \right) , \tag{19}$$ subject to the restrictions $$\ell_{1} = 0, 1, 2, \dots, n_{1} ; \quad j_{1} = n_{1} - \ell_{1} ; \quad \nu_{1} = 0, 1, 2, \dots, \quad \ell_{1} ;$$ $$\ell_{2} = 0, 1, 2, \dots, n_{2} ; \quad j_{2} = n_{2} - \ell_{2} ; \quad \nu_{2} = 0, 1, 2, \dots, \quad \ell_{2} ;$$ $$\ell_{1}' = 0, 1, 2, \dots, n_{1}' ; \quad j_{1}' = n_{1}' - \ell_{1}' ; \quad \nu_{1}' = 0, 1, 2, \dots, \quad \ell_{1}' ;$$ $$\ell_{2}' = 0, 1, 2, \dots, n_{2}' ; \quad j_{2}' = n_{2}' - \ell_{2}' ; \quad \nu_{2}' = 0, 1, 2, \dots, \quad \ell_{2}' ;$$ in the transition $n_1 n_2 m \rightarrow n_1' n_2' m$. Eq. (18) gives the desired excitation amplitude. # Integration With Respect to K When Eq. (18) is substituted in Eq. (1), and the integration is carried out numerically with respect to K, the excitation cross section is obtained. In some cases it is advantageous to carry this integration analitically. To do this, we introduce $$\beta = \alpha + \alpha' ; \qquad (21)$$ then by Eqs. (4, 14), $a = \frac{1}{2} (\beta - iK)$. We introduce further: $$A = \frac{1}{2} (2Z)^{2m+3} (nn')^{-(m+2)} \times \left[\frac{n_1! n_2! n_1'! n_2'!}{(n_1+m)! (n_2+m)! (n_1'+m)! (n_2'+m)!} \right]^{1/2} (22)$$ $$G(\gamma) = (-2)^{\nu_1 + \nu_2 + \nu_1' + \nu_2'} {m + j_1 \choose j_1} {m + j_2 \choose j_2} {m + j_1' \choose j_1'} {m + j_2' \choose j_2'}$$ $$\times \left(\ell_{1} ! \; \ell_{2} ! \; \ell_{1} ' \; ! \; \ell_{2} ' \; !\right)^{-1} \left(m + \nu_{1} + \nu_{1} '\right) ! \; \left(m + \nu_{2} + \nu_{2} '\right) ! \; C\left(\nu_{1} \; \ell_{1}\right) \; C\left(\nu_{2} \; \ell_{2}\right) \; C\left(\nu_{1} ' \; \ell_{1} '\right) \; C\left(\nu_{2} ' \; \ell_{2} '\right) \; C\left(\nu_{1} ' \; \ell_{1} '\right) \; C\left(\nu_{2} ' \; \ell_{2} '\right) \; C\left(\nu_{1} ' \; \ell_{1} '\right) \; C\left(\nu_{2} ' \; \ell_{2} '\right) \; C\left(\nu_{1} ' \; \ell_{1} '\right) \; C\left(\nu_{2} ' \; \ell_{2} '\right) \; C\left(\nu_{1} ' \; \ell_{1} '\right) \; C\left(\nu_{2} ' \; \ell_{2} '\right) \; C\left(\nu_{1} ' \; \ell_{1} '\right) \; C\left(\nu_{2} ' \; \ell_{2} \ell$$ $$\times \alpha^{\nu_1^{+\nu_2}} \alpha'^{\nu_1'^{+\nu_2'}}$$, (23) $$H(\gamma) = (\beta - ik)^{-(m+2+\nu_1+\nu_1')} \times (\beta + iK)^{-(m+2+\nu_2+\nu_2')}$$ $$\times \left[\left(2m + 2 + \nu_{1} + \nu_{2} + \nu_{1}' + \nu_{2}' \right) \beta + i \left(\nu_{1} + \nu_{1}' - \nu_{2} - \nu_{2}' \right) K \right] . \quad (24)$$ Then by Eqs. (1, 18) the cross section will be given by $$Q(n_1 n_2 m, n_1' n_2' m) = \frac{8\pi A^2}{k_0^2} \sum_{\gamma_1=1}^{N} \sum_{\gamma_2=1}^{N} G(\gamma_1) G(\gamma_2) I(\gamma_1, \gamma_2), \qquad (25)$$ $$I(\gamma_1, \gamma_2) = \int_{K_1}^{K_2} H(\gamma_1) H^*(\gamma_2) \frac{dK}{K^3}, \qquad (26)$$ where N is the number of combinations in the set given by Eq. (19). By writing $$H(\gamma) = (\beta^{2} + K^{2})^{-(m+2+\nu_{1}+\nu_{2}+\nu_{1}'+\nu_{2}')} \times (\beta + iK)^{\nu_{1}+\nu_{1}'} (\beta - iK)^{\nu_{2}+\nu_{2}'}$$ $$\times \sum_{t=0}^{1} a(t) (iK)^{t}$$ $$= (\beta^{2} + K^{2})^{-(m+2+\nu_{1}+\nu_{2}+\nu_{1}'+\nu_{2}')} \sum_{p=0}^{\nu_{1}+\nu_{1}'} \sum_{q=0}^{\nu_{2}+\nu_{2}'} \sum_{t=0}^{1} (-)^{q} \binom{\nu_{1}+\nu_{1}'}{p} \binom{\nu_{2}+\nu_{2}'}{q}$$ $$\times \beta^{\nu_{1}+\nu_{2}+\nu_{1}'+\nu_{2}'-p-q} a(t) (iK)^{p+q+t} ,$$ where $$a(0) = (2m + 2 + \nu_1 + \nu_2 + \nu_1' + \nu_2') \beta, \quad a(1) = \nu_1 - \nu_2 + \nu_1' - \nu_2', \quad (27)$$ we get $$I(\gamma_1, \gamma_2) = \sum_{\omega_1} \sum_{\omega_2} (-)^{\sigma_2} (i)^{\sigma_1 + \sigma_2} L(\gamma_1, \omega_1) L(\gamma_2, \omega_2) \int \frac{K^{\sigma_1 + \sigma_2} dK}{K^3 (\beta^2 + K^2)^{2m + 4 + \lambda_1 + \lambda_2}},$$ (28) where $$L(\gamma, \omega) = (-)^{q} \binom{\nu_1 + \nu_1'}{p} \binom{\nu_2 + \nu_2'}{q} \beta^{\lambda - p - q} a(t) ,$$ $$\lambda = \nu_1 + \nu_2 + \nu_1' + \nu_2'$$; $\sigma = p + q + t$; $\omega = (p, q, t)$, (29) and each summation extends over all possible values of p, q, t. Noticing that $I(\gamma_2, \gamma_1) = I * (\gamma_1, \gamma_2)$, we can write $$Q(n_1 n_2 m, n_1' n_2' m) = \frac{4\pi A^2}{k_0^2} \sum_{\gamma_1=1}^{N} \sum_{\gamma_2=1}^{N} G(\gamma_1) G(\gamma_2) \left[I(\gamma_1, \gamma_2) + I*(\gamma_1, \gamma_2) \right].$$ (30) By Eq. (28), $$I(\gamma_{1}, \gamma_{2}) + I*(\gamma_{1}, \gamma_{2}) = \frac{1}{2} \sum_{\omega_{1}} \sum_{\omega_{2}} \left[(-)^{\sigma_{1}} + (-)^{\sigma_{2}} \right] (i)^{\sigma_{1}+\sigma_{2}} L(\gamma_{1}, \omega_{1}) L(\gamma_{2}, \omega_{2})$$ $$\times J\left(\frac{\sigma_{1} + \sigma_{2}}{2} - 2, 2m + 4 + \lambda_{1} + \lambda_{2}, \beta^{2}, x_{1} x_{2}\right) , \quad (31)$$ where we have defined $$J(m_1, n_1, a_1, x_1 x_2) = \int_{x_1}^{x_2} x^m (a + x)^{-n} dx .$$ (32) Notice that expression (31) is always real. # Symmetry Considerations It is evident from Eq. (2) that $$V(n_{1} n_{2} m, n_{1}' n_{2}' m | -K) = V*(n_{1} n_{2} m, n_{1}' n_{2}' m | K) , \qquad (33)$$ $$V(n_2 n_1 m, n_2' n_1' m | -K) = V(n_1 n_2 m, n_1' n_2' m | K) .$$ (34) It follows that $$|V(n_1 n_2 m, n_1' n_2' m|-K)|^2 = |V(n_2 n_1 m, n_2' n_1' m|K)|^2 = |V(n_1 n_2 m, n_1' n_2' m|K)|^2;$$ and, by Eq. (1), $$Q(n_{2} n_{1} m, n_{2}' n_{1}' m) = Q(n_{1} n_{2} m, n_{1}' n_{2}' m) .$$ (36) Eqs. (35, 36) are used to test the accuracy of the numerical results. Multiplicity of States and the Total Cross Section Since the direction of the z-axis is taken along the momentum transfer vector \mathbf{K} , the magnetic quantum number does not change in any transition. As $\mathbf{n}_1 + \mathbf{n}_2 = \mathbf{n} - \mathbf{m} - 1$, \mathbf{n}_1 can take the values $0, 1, 2, \ldots$, $\mathbf{n} - \mathbf{m} - 1$; or $\mathbf{n} - \mathbf{m}$ values. The same is true of \mathbf{n}_2 . Then the total number of combinations of \mathbf{n}_1 and \mathbf{n}_2 for a given \mathbf{n} and \mathbf{m} is $\mathbf{n} - \mathbf{m}$. Similarly, the total number of combinations of \mathbf{n}_1' and \mathbf{n}_2' for a given \mathbf{n}' and \mathbf{m}' is $\mathbf{n}' - \mathbf{m}'$. Designating the cross section for the transition $nn_1n_2m \rightarrow n'$ n'_1 n'_2 m by $Q(nn_1n_2m, n'n'_1n'_2m)$, the cross section for the transition $nn_1n_2m \rightarrow n'm$ is obtained by summing the former cross section over all the final states with a fixed m, $$Q(nn_1n_2m, n'm) = \sum_{n_1=0}^{n'-m-1} Q(nn_1n_2m, n'n_1'n_2'm), \qquad (37)$$ The cross section for the transition $nm \rightarrow n'm$ is obtained by averaging $Q(nn_1n_2m, n'm)$ over all the initial states with a fixed m, $$Q(nm, n'm) = (n - m)^{-1} \sum_{n_1=0}^{n-m-1} Q(nn_1 n_2 m, n'm).$$ (38) The cross section for the transition $n \rightarrow n'$ is obtained by averaging Q(nm, n'm) with respect to the magnitude of the magnetic quantum number m, $$Q(n, n') = (2n - 1)^{-1} \sum_{m=0}^{n-1} \left[2 - \delta(m, o) \right] Q(nm, n'm).$$ (39) Since the total number of the initial states is $$\sum_{m=0}^{n-1} \left[2 - \delta(m, o) \right] (n - m) = n^2, \tag{40}$$ Eq. (39) can be written alternatively as $$Q(n, n') = n^{-2} \sum_{m=0}^{n-1} \sum_{n_1=0}^{n-m-1} \left[2 - \delta(m, o) \right] Q(nn_1n_2m, n'm) . \tag{41}$$ It is interesting to note that the number of independent transitions between the levels n and n' is given by $$N = \sum_{m=0}^{n-1} [2 - \delta(m, o)] (n - m) (n' - m).$$ When the right hand side is evaluated we obtain $$N = n^2 \left(n' - \frac{n}{3} \right) + \frac{n}{3}. \tag{42}$$ ### III. RESULTS AND DISCUSSION We have calculated within the Born approximation the excitation cross section of the hydrogen atom by electron collision for the transitions n=1 to n'=2, 3, 4, 5, 6, 7, 8, 9, 10; n=2 to n'=3, 4, 5, 6, 7, 8; n=3 to n'=4, 5, 6, 7, 8; n=4 to n'=5, 6; and n=5 to n'=6 by employing parabolic coordinates. Previous similar calculations in the Born approximation using spherical coordinates have been made for the transitions n=1 to n'=2, 3, 4, 5, 6 by Mc Carroll 4; $n\ell=2$ s to n'=3, 4, 5, 6, 7, 8, 9, 10 by Boyd 5; $n\ell=2$ p, m=0, 1 to n'=3, 4, 5, 6, 7, 8, 9, 10 by McCrea and McKirgan 6; n=3 to n'=4 by McCoyd, Milford and Wahl 7. There are few other calculations for certain optically allowed transitions between sublevels of higher levels but they do not give the total transition cross section between two levels. As a check on the consistency of the calculations, comparisons are made in this paper with all the values available in spherical coordinates. Table I gives the excitation cross section from the ground state in both coordinates. The agreement is excellent. The cross section due to all higher states which are not listed explicitly can be calculated by a method given in Ref. 4. This is designated by $\sum_{i=n+1}^{\infty} Q(1, i), \text{ where n}$ is the upper state of the highest transition whose cross section is listed in the table. Q(T) is the total excitation cross section. Table II compares the cross sections in the two coordinates for the transition n = 2 to n' = 3. Theoretically we must have $$Q(2p \pm 1) = Q(00, 01) + Q(00, 10) = 2Q(00, 01)$$ (43) $$Q(2s) + Q(2p 0) = Q(01, 02) + Q(01, 11) + Q(01, 20) + Q(10, 02) + Q(10, 11) + Q(10, 20)$$ $$= \left[2 Q(01, 02) + Q(01, 11) + Q(01, 20)\right] , \qquad (44)$$ where $Q(n_1 n_2, n_1' n_2')$ is the cross section for the transition between the sublevels $n_1 n_2$ and $n_1' n_2'$, and where use has been made of the symmetry relation (36). The above equations are shown to be satisfied in Table II. Q(2, 3) is the excitation cross section for the transition n = 2 to n' = 3, averaged over the initial states and summed over the final states. For brevity in the remaining of the tables only the averaged cross section for transition between the principal quantum numbers are listed. Table III gives the cross section for the transitions n=2 to n'=4, 5, 6, 7, 8, and the total excitation cross section from the n=2 level. Table IV is constructed to verify the excitation cross sections for n=3 to n'=4 as obtained in Ref. 7. Although the agreement is satisfactory, at low energy the two results differ to some extent. As our values are obtained both by the closed and the integral forms, and in the case of the integral form convergence to the numbers given is achieved by decreasing the mesh sizes of the numerical integration, it is believed that our results are more accurate. Table V gives the excitation cross section for the n = 3 to the n' = 4, 5, 6, 7, 8 levels, and the total excitation cross section from the n = 3 level. The contribution to the total cross section of the states not listed is obtained by the method outlined in Ref. 4 and the known value of ionization of the n = 3 as given in I. To test the accuracy of the Born approximation, it is necessary to compare the result of the Born calculation with experiment. This is done in Fig. 1 along with the more elaborate theoretical calculation of close coupling 13,14 , and the classical theory of excitation given by Gryzinski 15 . According to this classical theory, if the energy of the incident electron is given as \mathbf{E}_0 in rydberg and the atom is excited from the state n to n', the excitation cross section is given by $$Q(n, n') = \sigma_0 n^4 a(1+a)^{-3/2} \left(\frac{g(n, n')}{\left[1 - \left(\frac{n}{n'}\right)^2\right]^2} - \frac{g(n, n'+1)}{\left[1 - \left(\frac{n}{n'+1}\right)^2\right]^2} \right),$$ $$g(n, n') = \begin{cases} -ay^2 + (1+a)y - \frac{1}{3}, & \text{ay } \leq 1, \\ \\ \frac{2}{3} \left[-ay^2 + (1+a)y \right]^{3/2}, & \text{ay } \geq 1, \end{cases}$$ $$\sigma_0 = 4.0307\pi a_0^2$$, $a = (n^2 E_0)^{-1}$, $y = 2 - (\frac{n}{n'})^2$. (45) Compared to experiment, the Born approximation gives too high values, the classical theory gives too low, and the close coupling approximation gives the best agreement. The disagreement between Born calculations and experiment may get worse for the excitation of higher states. This is due to the form of the wave function of the bound electron. Since hydrogenic wave function is used to evaluate the matrix elements of the Born calculations, it is implicitly assumed that the interaction potential between the two electrons is small compared with the interaction of the nucleus and the atomic electron. This, however, may not be the case for the excited states where the average distance of the electron from the nucleus is large. Fig. 2 compares different excitation cross sections and the ionization cross section of the n = 1 level. Figs. 3 and 4 make the same comparison for the n = 2 and the n = 3 levels. Table VI gives the excitation cross section of n = 4 to n' = 5, 6; and the total excitation cross section for this level, while Table VII gives the excitation cross section of n = 5 to n' = 6. Figs. 5 and 6 show the results of these tables graphically. In Fig. 6 the classical curve is also drawn for comparison. The classical description of the excitation is open to question as transition to discrete levels cannot be described classically. Although the excitation of the ground state of hydrogen to the 2p state has an order of magnitude larger cross section than the excitation to the 2s state, especially at high incident electron energies 13,14, it should be argued that this does not mean that for the excitation of higher states the cross section of non-optically allowed transitions can be neglected. This neglect is valid when $K_a \ll 1$, where K is the magnitude of the momentum transfer of the incident electron and a is the extent of the charge distribution of the bound electron before and after collision. For the excitation of high levels, a becomes more than an order of magnitude larger than the corresponding a for the ground state. This fact is evidenced by noting that the excitation cross section for optically allowed transitions in n = 5 to n' = 6 given in Ref. 9 is considerably lower than that given in Fig. 6. Similarly it can be argued that the dipole approximation within the Born approximation becomes less valid for excitation of the higher levels. Fig. 7 gives the total inelastic cross section by electron collision, including excitations to all levels and ionizations, for the first 5 levels of atomic hydrogen. In closing it should be mentioned that the cross section for deexcitation induced by electron collision is obtained through $$Q(f, i) = \frac{k_i}{k_f} Q(i, f) ,$$ where Q(i, f) is the corresponding excitation, and k_i and k_f are the initial and final wave numbers of the incident electron in the excitation process. I wish to thank Robert Baxter for the efficient programming of this problem, Bernard Rugg for taking control over the production of the tables, and the Computing Branch of the Theoretical Division for providing their generous services. ### REFERENCES - 1. G. Elwert, Zeitschrift für Naturforschung, 10a, 361 (1955). - 2. L. Goldstein, Ann, Phys. 19, 305 (1933). - 3. B. M. Yavorsky, Compt. Rend. Acad. Sci. U.R.S.S. 43, 151 (1944). - 4. R. McCarroll, Proc. Phys. Soc. (London) A70, 460 (1957). Cross section for the transitions $n\ell = 1s \rightarrow n' = 2, 3, 4, 5, 6$. - 5. T. J. M. Boyd, Proc. Phys. Soc. (London) 72, 523 (1958). Cross section for the transitions $n\ell = 2s \rightarrow n' = 3, 4, 5, 6, 7, 8, 9, 10$. - 6. D. McCrea and T. V. M. McKirgan, Proc. Phys. Soc. 75, 235 (1960). Cross section for the transitions $n \ell_m = 2p0, \pm 1 \rightarrow n' = 3, 4, 5, 6, 7, 8, 9, 10$. - 7. G. C. McCoyd, S. N. Milford, and J. J. Wahl, Phys. Rev. 119, 149 (1960). Cross section for the transitions n = 3→n' = 4 and 3s→5p, 3p→5d, 3d→5f. - L. Fisher, S. N. Milford, and F. R. Pomilla, Phys. Rev. 119, 153 (1960). Cross section for the transitions 4s → 5p, 4p → 5d, 4d → 5f, 4f → 5g, 4s → 6p, 4f → 6g. - S. N. Milford, J. J. Morrissey, and J. H. Scanlon, Phys. Rev. 120, 1715 (1960). Cross section for the transitions 5s → 6p, 5p → 6d, 5d → 6f, 5f → 6g, 5g → 6h. - 10. G. C. McCoyd, and S. N. Milford, Phys. Rev. 130, 206 (1963). Cross section for the transitions $10s \rightarrow 11p$ and n = 10, $\ell = 9 \rightarrow n' = 11$, $\ell' = 10$. - 11. K. Omidvar, "Ionization of the Hydrogen Atom by Electron Collision," Eqs. (9, 8). To be published. Here we designate this paper by I. - 12. H. A. Bethe, and E. E. Salpeter, Quantum Mechanics of One and Two Electron Atoms, (Springer-Verlag, Berlin, 1957), Sec. 6. - 13. P. G. Burke and K. Smith, Rev. Mod. Phys. 34, 458 (1962). - 14. K. Omidvar, Phys. Rev. 133, A970 (1964). For numerical results of the Born approximation see K. Omidvar, NASA TN D-2145, National Aeronautics and Space Administration, Washington, D. C., U. S. A. - 15. M. Gryzinski, Phys. Rev. 115, 374 (1958). Table I. Excitation cross section of n=1 level in units of $\pi \ a_0^2$. S is for spherical, and P is for parabolic, coordinates used in the calculation of the cross sections. | É | (ד
ע | 1.5583 | 2,0515 | 2.0241 | 1,8772 | 1,7056 | 1,5409 | 1.1984 | 0.9511 | 0.7721 | 0,6397 | 0.5391 | 0.4609 | 0.3493 | 0.2748 | 0.2018 | | |---------------|----------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--| | 8 | i=n+1 | 0,0016 | 0.0242 | 0.0250 | 0.0234 | 0.0208 | 0,0189 | 0.0148 | 0,0117 | 0.0243 | 0.0201 | 0.0167 | 0.0142 | 0.0107 | 0.0084 | 0.0062 | | | (01,10) | Ъ | 0.0012 | 0.0054 | 0,0056 | 0.0053 | 0.0048 | 0.0043 | 0,0033 | 0.0026 | | | | | | | | | | 0(1,9) | Ъ | 0.0018 | 0,0075 | 8700.0 | 0,0073 | 9900.0 | 0,0059 | 0.0045 | 0,0035 | | | | | | | | | | Q(1,8) | ф | 0.0032 | 0.0104 | 0,0112 | 0,0104 | 9600.0 | 0,0088 | 0.0064 | 0.0048 | | | | | | | | | | (1,7) | Сц | 0,0000 | 0.0163 | 0,0169 | 0.0158 | 0.0143 | 0,0128 | 0.0098 | 0.0077 | | | | | | | | | | Q(1,6) | Д | 0,0092 | 0.0265 | 0.0274 | 0.0256 | 0.0232 | 0.0208 | 0,0160 | 0.0125 | 0.0100 | 0,0083 | 6900'0 | 0.0059 | 0.0044 | 0.0034 | 0.0025 | | | ă | Sp | 0.0092 | 0.0265 | 0.0274 | 0.0256 | 0.0231 | 0,0208 | 0.0159 | 0,0125 | 0.0101 | 0,0083 | 6900.0 | 0,0059 | 0.0044 | 0,0035 | 0,0025 | | | Q(1,5) | д | 0.0199 | 0.0476 | 0.0490 | 0.0457 | 0.0413 | 0.0372 | 0.0285 | 0.0224 | 0.0180 | 0.0148 | 0.0124 | 0.0105 | 0.0079 | 0,0062 | 0.0045 | | | ă | s _e | 0.0202 | 0.0476 | 0.0490 | 0.0457 | 0.0413 | 0.0372 | 0.0285 | 0.0224 | 0.0180 | 0.0148 | 0.0124 | 0.0105 | 0.0079 | 0.0062 | 0.0045 | | | 0(1,4) | C. | 0,0509 | 0.1000 | 0,1021 | 0.0951 | 0.0862 | 0.0775 | 0.0595 | 0.0468 | 0.0377 | 0.0310 | 0,0260 | 0.0221 | 0.0166 | 0.0130 | 0.0095 | | | ă | w | 0.0509 | 0.1000 | 0.1021 | 0.0951 | 0.0862 | 0.0775 | 0.0595 | 0.0468 | 0.0377 | 0.0310 | 0,0260 | 0.0221 | 0,0166 | 0.0130 | 0.0095 | | | Q(1,3) | ф | 0.1787 | 0.2782 | 0.2798 | 0.2600 | 0.2358 | 0,2123 | 0.1637 | 0.1290 | 0.1041 | 0.0858 | 0.0721 | 0.0614 | 0.0463 | 0.0363 | 0.0265 | | | ă | S | 0.1787 | 0.2782 | 0.2798 | 0092.0 | 0.2358 | 0.2123 | 0.1637 | 0.1290 | 0.1041 | 0.0858 | 0.0721 | 0.0614 | 0.0463 | 0.0363 | 0.0265 | | | ۵(1,2) | Ъ | 1.2868 | 1.5354 | 1.4993 | 1.3886 | 1.2630 | 1.1424 | 0.8919 | 0.7101 | 0.5780 | 0.4797 | 0.4050 | 0.3468 | 0.2634 | 0.2075 | 0.1526 | | | ă | S | 1.2868 | 1.5354 | 1.4993 | 1,3886 | 1.2630 | 1.1424 | 0.8919 | 0.7101 | 0.5780 | 0.4797 | 0.4050 | 0.3468 | 0.2634 | 0.2075 | 0.1527 | | | Impact Energy | ьv | 13.60 | 19.58 | 26.66 | 33.43 | 44.06 | 54.40 | 85.00 | 122.40 | 166.60 | 217.60 | 275.40 | 340.00 | 489.60 | 666.40 | 989.40 | | | Impact | ryd | 1.00 | 1.44 | 1.96 | 2.56 | 3.24 | 4.00 | 6.25 | 6.00 | 12.25 | 16.00 | 20.25 | 25.00 | 36.00 | 49.00 | 72.25 | | a. See Ref. 4.b. By interpolation. Table II. Excitation cross sections among the sublevels of $n=2 \rightarrow n'=3$ transition in units of π a_0^2 . m is the absolute value of the magnetic quantum number. Cross sections in parabolic coordinates are designated by $Q(n_1 \ n_2, n_1' \ n_2')$ with $n_1 \ n_2$ and $n_1' \ n_2'$ belonging to the initial and the final states. Σ_1 is the sum of Q(2s) and Q(2p0), while Σ_2 is the sum of the three cross sections preceding Σ_2 . Note has been taken of the relation $Q(n_1 \ n_2, n_1' \ n_2') = Q(n_2 \ n_1, n_2' \ n_1')$. The last two columns show the excitation cross section of n=2 to n'=3 in spherical and parabolic coordinates. | Impac | Impact Energy m = 1 | | | m = 0 | | | | | | | | Q(2,3) | | |-------|---------------------|---------|-----------|--------------------|--------|----------------|-----------|-----------|-----------|--------|--------|--------|--| | ryd | eV | Q(2p±1) | 2Q(00,01) | Q(2s) ^b | Q(2p0) | Σ ₁ | 2Q(01,02) | 2Q(01,11) | 2Q(01,20) | Σ2 | S | P | | | 0.36 | 4.90 | 76.515 | 71,685 | 65,019 | 74.837 | 69.928 | 49.139 | 20.145 | 0.6227 | 69.907 | 73.222 | 70.796 | | | 0.64 | 8.70 | 57.440 | 57.441 | 49.441 | 64.529 | 56.985 | 39.983 | 16.628 | 0.3730 | 56.984 | 57.213 | 57.213 | | | 1.00 | 13.60 | 45.051 | 45.050 | 37.667 | 52,482 | 45.074 | 31.597 | 13,232 | 0.2448 | 45.074 | 45.063 | 45.062 | | | 1.44 | 19.58 | 35.937 | 35.938 | 29.488 | 42.803 | 36.146 | 25.323 | 10.649 | 0.1727 | 36.145 | 36.042 | 36.042 | | | 1.96 | 26.66 | 29.278 | 29.278 | 23.703 | 35.403 | 29.553 | 20.695 | 8.7283 | 0.1284 | 29.552 | 29.416 | 29.415 | | | 2.56 | 33.43 | 24.313 | 24.315 | 19.488 | 29.727 | 24.608 | 17.228 | 7.2813 | 0.0993 | 24.609 | 24.461 | 24.462 | | | 3.24 | 44.06 | 20.535 | 20.533 | 16.326 | 25.324 | 20.825 | 14.575 | 6.1694 | 0.0791 | 20.824 | 20.680 | 20.679 | | | 4.00 | 54.40 | 17.587 | 17.588 | 13.895 | 21.836 | 17.866 | 12.501 | 5.2987 | 0.0645 | 17.864 | 17.727 | 17.726 | | | 4.84 | 65.82 | 15.248 | 15.255 | 11.984 | 19.038 | 15.511 | 10.856 | 4.6066 | 0.0537 | 15.516 | 15,380 | 15.386 | | | 5.76 | 78.34 | 13,360 | 13.370 | 10.452 | 16.759 | 13.606 | 9.5244 | 4.0450 | 0.0454 | 13.615 | 13.483 | 13.493 | | | 6.76 | 91.94 | 11.812 | 11.813 | 9.206 | 14.876 | 12.041 | 8.4221 | 3.5795 | 0.0388 | 12.040 | 11.927 | 11.927 | | | 7.84 | 106.62 | 10.527 | 10.527 | 8.176 | 13.304 | 10.74 | 7.5112 | 3.1945 | 0.0336 | 10.739 | 10.634 | 10.633 | | | 9.00 | 122.40 | 9.447 | 9.448 | 7.317 | 11.976 | 9.647 | 6.7453 | 2.8704 | 0.0294 | 9.6451 | 9.547 | 9.547 | | a. See Ref. 6. b. See Ref. 5. Table III. Excitation cross sections of n=2 level to n'=4, 5, 6, 7, 8 levels in spherical and parabolic coordinates in units of πa_0^2 . For spherical coordinates see Ref. 5,6. | Impact Energy | | Q(2,4) | | Q(2,5) | | Q(2,6) | | Q(2,7) | | Q(2,8) | | ∑ Q(2,i) | Q(T) | |---------------|--------|--------|--------|--------|-------|--------|-------|--------|-------|--------|-------|-------------------------|--------| | ryd | eV | Ś | Р | s | P | S | P | s | P | s* | P | $\sum_{i=9}^{2} Q(2,1)$ | Q(1) | | 0.16 | 2.18 | | | | | | | | | | | | | | 0.2025 | 2.75 | | 7.385 | | | | | | | | | | | | 0.25 | 3.40 | | 12.016 | | 3,933 | | 1.706 | | 0.868 | | 0.491 | 0.570 | 92.037 | | 0.36 | 4.90 | 13.362 | 13.227 | 4.977 | 4.941 | 2.459 | 2.435 | 1.392 | 1.395 | 0.879 | 0.880 | 1.566 | 95.240 | | 0.64 | 8.70 | 10.791 | 10.794 | 4.117 | 4.104 | 2.059 | 2.049 | 1.182 | 1.186 | 0.752 | 0.753 | 1.351 | 77.433 | | 1.00 | 13.60 | 8.335 | 8.334 | 3.168 | 3.151 | 1.575 | 1.570 | 0.907 | 0.907 | 0.576 | 0.576 | 1.033 | 60.633 | | 1.44 | 19.58 | 6.539 | 6.538 | 2.467 | 2.456 | 1.226 | 1.220 | 0.704 | 0.704 | 0.444 | 0.446 | 0.800 | 48.206 | | 1.96 | 26.66 | 5.251 | 5.250 | 1.970 | 1.960 | 0.972 | 0.971 | 0.560 | 0.559 | 0.357 | 0.354 | | | | 2.56 | 33.43 | 4.308 | 4.309 | 1.608 | 1.601 | 0.792 | 0.791 | 0.455 | 0.455 | 0.284 | 0.288 | | | | 3.24 | 44.06 | 3.602 | 3.602 | 1.338 | 1.332 | 0.656 | 0.657 | 0.378 | 0.378 | 0.238 | 0.239 | 0.427 | 27.314 | | 4.00 | 54.40 | 3.059 | 3.059 | 1.132 | 1.127 | 0.556 | 0.555 | 0.319 | 0.319 | 0.202 | 0.201 | | | | 4.84 | 65.82 | 2,627 | 2,632 | 0.971 | 0.968 | 0.476 | 0.475 | 0.271 | 0.272 | 0.173 | 0.173 | | | | 5.76 | 78.34 | 2.292 | 2.293 | 0.843 | 0.840 | 0.413 | 0.412 | 0.237 | 0.236 | 0.149 | 0.149 | | | | 6.76 | 91.94 | 2.015 | 2.016 | 0.740 | 0.737 | 0.361 | 0.361 | 0.207 | 0.207 | 0.131 | 0.131 | | | | 7.84 | 106.62 | 1.787 | 1.792 | 0.653 | 0.652 | 0.319 | 0.319 | 0.183 | 0.183 | 0.116 | 0.116 | | | | 9.00 | 122.40 | 1.601 | 1.596 | 0.584 | 0.582 | 0.287 | 0.284 | 0.163 | 0.163 | 0.102 | 0.103 | | | a. By interpolation. Table IV. Comparison of the excitation cross section for the transition n = 3 to n' = 4 in spherical and parabolic coordinates in units of πa_0^2 . For spherical coordinates see Ref. 7. | Impact
Energy | ryd | 0.0543 | 0.0574 | 0.0616 | 0.0711 | 0.1988 | |------------------|-----|--------|--------|--------|--------|--------| | | еV | 0.7391 | 0.7809 | 0.8384 | 0.9675 | 2.704 | | Q(3,4) | S | 400.66 | 481.35 | 555.96 | 653.24 | 617.59 | | 2(3,2) | Р | 416.20 | 494.92 | 569.64 | 665.55 | 623.06 | | Impact | ryd | 0.2394 | 1.021 | 4.366 | 8.882 | 100.1 | | Energy | еV | 3.256 | 13.89 | 59.38 | 120.8 | 136.1 | | Q(3,4) | S | 567.33 | 231.83 | 77.103 | 43.375 | 5.513 | | Q(3,±) | Р | 572.67 | 233.86 | 77.884 | 44.088 | 6.704 | Table V. Excitation cross section for the transition n = 3 to n' = 4, 5, 6, 7, 8, in units of πa_0^2 . | Impact Energy | | | | | | | ~ | | |---------------|-------|--------|--------|--------|--------|--------|-------------------------|---------| | ryd | еV | Q(3,4) | Q(3,5) | Q(3,6) | Q(3,7) | Q(3,8) | $\sum_{i=9}^{2} Q(3,i)$ | Q(T) | | 0.07 | 0.95 | 657.13 | | | | | | | | 0.08 | 1.09 | 709.21 | 83.365 | | | | | | | 0.111 | 1.51 | 735.25 | 126.98 | 42.918 | 19.164 | 9.941 | 12.037 | 946.290 | | 0.16 | 2.18 | 676.85 | 125.33 | 47.257 | 23.564 | 13.668 | 22.860 | 909.529 | | 0.36 | 4.90 | 460.91 | 83.690 | 31.858 | 16.084 | 9.436 | 16.018 | 617.996 | | 0.64 | 8.70 | 322.31 | 56.347 | 21.160 | 10.615 | 6.208 | 10.517 | 427.157 | | 1.00 | 13.60 | 237.39 | 40.326 | 14.976 | 7.474 | 4.352 | 7.355 | 311.873 | | 1.44 | 19.58 | 182.51 | 30.340 | 11.193 | 5.549 | 3.228 | | | | 1.96 | 26.66 | 145.08 | 23.692 | 8.689 | 4.290 | 2.489 | | | | 2.56 | 33.43 | 118.43 | 19.067 | 6.941 | 3.453 | 1.991 | | | | 3.24 | 44.06 | 98.510 | 15.709 | 5.699 | 2.805 | 1.621 | | | | 4.00 | 54.40 | 83.477 | 13.193 | 4.753 | 2.341 | 1.380 | 2.298 | 107.44 | | 6.25 | 85.00 | 58.489 | 9.118 | 3.246 | 1.607 | 0.967 | | | | 9.00 | 122.4 | 43.624 | 6.713 | 2.377 | 1.186 | 0.661 | | | Table VI. Excitation cross section for the transition n = 4 to n' = 5, 6. | Impact 1 | Energy | Q(4,5) | Q(4,6) | $\sum_{i=7}^{\infty} Q(4,i)$ | Q(T) | |----------|--------|-------------|-------------|------------------------------|-------------------------------| | ryd | еV | πa_0^2 | πa_0^2 | $\pi \ \mathbf{a_0^2}$ | π a ² ₀ | | 0.03 | 0.408 | 3081.30 | | | | | 0.04 | 0.544 | 3778.20 | 432.49 | | | | 0.0625 | 0.850 | 3794.63 | 660.11 | 548.98 | 5003.72 | | 0.111 | 1.510 | 3137.40 | 570.52 | | | | 0.16 | 2.176 | 2583.94 | 462.07 | 474.59 | 3520.60 | | 0.36 | 4.896 | 1566.94 | 264.25 | 269.03 | 2100.22 | | 0.64 | 8.704 | 1049.78 | 169.66 | 171.37 | 1390.81 | | 1.00 | 13.60 | 758.89 | 118.64 | 119.22 | 996.75 | | 1.44 | 19.58 | 581.06 | 88.146 | | | | 1.96 | 26.66 | 450.49 | 68.524 | | | | 2.56 | 33.43 | 366.69 | 54.312 | | | | 3.24 | 44.06 | 306.32 | 44.569 | | - | | 4.00 | 54.40 | 261.54 | 37.364 | | | | 6.25 | 85.00 | 190.23 | 25.869 | | | | 9.00 | 122.4 | 150.46 | 19.385 | | | Table VII. Excitation cross section for the transition n=5 to $n^t=6$ in units of $\pi \, a_0^2$. | Impact | ryd | 0.0169 | 0.0225 | 0.04 | 0.111 | 0.16 | |--------|-------------------------------|-----------|-----------|-----------|----------|----------| | Energy | еV | 0.230 | 0.306 | 0.544 | 1.510 | 2.176 | | Q(5,6) | πa_0^2 | 11,307.87 | 13,791.58 | 13,588.04 | 8,698.01 | 6,889.87 | | Impact | ryd | 0.36 | 0.64 | 1.00 | 1.44 | 1.96 | | Energy | еV | 4.896 | 8.704 | 13.60 | 19.58 | 26.66 | | Q(5,6) | π a 2 0 | 3,979.62 | 2,628.03 | 1,907.17 | 1,485.27 | 1,221.40 | | Impact | ryd | 2.56 | 3.24 | 4.00 | 6.25 | 9.00 | | Energy | еV | 33.43 | 44.06 | 54.40 | 85.00 | 122.4 | | Q(5,6) | π a ₀ ² | 1,047.77 | 928.78 | 844.50 | 718.80 | 654.35 | Fig. 1. Excitation of the ground state of the hydrogen atom to the n = 2 states by electron collision. The theoretical curves, Born, close coupling and classical, are compared with the experimental curve. Fig. 2. Excitation of the ground state of the hydrogen to the n=2, 3, 4, 5, 6, 7 states. Q(1,i) is the ionization cross section of the ground state by electron collision. Fig. 3. Excitation of the n = 2 states to the n = 3, 4, 5, 6, 7, 8 states. Q(2,i) is the ionization cross section of the n = 2 states. Q(3,i) is the Fig. 4. Excitation of the n = 3 states to the n = 4, 5, 6, 7, 8 states. ionization cross section of the n=3 states. Fig. 5. Excitation of the n=4 states to the n=5, 6 states. Q(4,i) is the ionization cross section of the n=4 states. Fig. 6. Excitation of the n=5 states to the n=6 states. The classical curve is compared with the Born approximation curve. Fig. 7. Total inelastic, including excitation to all states and ionization, cross section of the hydrogen atom by electron collision. Different curves correspond to the atom initially in any of the states n = 1, 2, 3, 4, and 5.